

ESPARRON DE PALLIERES

OCTOBRE 2011 / N°13

BULLETIN COMMUNAL

RAPPEL HORAIRES MAIRIE / AGENCE POSTALE COMMUNALE

Mardi et Mercredi 8h00 à 12h00

vendredi 13h00 à 16h00

samedi 10h00 à 12h00

Lundi, Mardi, Jeudi, Vendredi 8h30 à 10h30 / samedi 8h00 à 12h00

LE MOT DU MAIRE

Contact

Mairie

Place de l'église
83560

ESPARRON DE PALLIERES

Tél.: 04.94.80.60.26.

Fax : 04.94.80.63.00

esparron83@wanadoo.fr:

www.esparron.fr.st

DANS CE NUMERO

EDITO	1
VIE SOCIALE	2
INFO UTILES	3
VIE ASSOCIATIVE	4-5
VIE ASSOCIATIVE	6
POLITIQUE	7
INTER-COMMUNALE	
INFOS...	8

«Un auteur est peu propre à corriger les feuilles de ses propres ouvrages : il lit toujours comme il a écrit et non comme il est imprimé.»

Voltaire

Madame, Mademoiselle, Monsieur, Chers Concitoyens,

L'année 2011, neuf mois sont déjà passés ...

Même si la période estivale s'est terminée sans nous avoir vraiment offert ce que nous attendions, j'espère que ces moments de vacances vous auront apporté suffisamment de repos pour entamer la rentrée sereinement.

Cette année la vie associative a pu vous apporter à tous des prestations de Juin à Septembre, et cela va continuer dans les mois à venir avec de nouvelles activités pour tous, dont deux nouveautés : la chorale et des cours de guitare par l'école de musique.

Notre petit village propose des activités différentes, concentrées sur un même lieu : la salle polyvalente. Autant vous dire que cela représente tout un travail de préparation et d'organisation. Les bénévoles pour l'initiation à Internet ont aussi un grand mérite. De nouvelles idées m'ont été émises....

Je suis sensible à vos remarques et reste à l'écoute de vos besoins et de vos propositions. La Commune a investi dans du mobilier et des accessoires et met à disposition des salles, du matériel, etc., dont je vous demande de prendre soin en rangeant correctement une fois l'animation ou la manifestation terminée....

Un « petit » coup de main aux responsables des associations, ces jours là, serait le bienvenu et toujours apprécié.

Esparron évoluera et s'animerà encore avec des actions bénévoles, bien sûr, que les élus soutiendront, ils vous aideront à construire votre projet.

Au sujet des éoliennes, projet intercommunautaire, je porte à votre connaissance que l'enquête publique relative aux permis de construire pour la réalisation du parc éolien a été menée du 20 juin 2011 au 29 juillet 2011 sur les trois communes impactées, Seillons Source d'Argens, Saint Martin de Pallières et Esparron de Pallières. Le Commissaire Enquêteur a émis un avis favorable au projet.

Cette opération si elle n'aboutissait pas ferait perdre des revenus conséquents à la Commune et à la Communauté de Commune...

Nous avons, le conseil municipal et moi-même envisagé que durant le dernier trimestre de l'année nous finaliserons les actions en cours et engagerons de nouveaux projets. Nous espérons voir la fin des travaux de la partie haute dans quelques semaines et le projet phare de nos objectifs de fin d'année sera la réfection de la Grand Rue, et dans son intégralité...

Ce chantier va durer plusieurs mois et occasionner des désagréments à l'ensemble de la population, je vous demande un peu de tolérance et de compréhension et vous en remercie par avance.

Des travaux sur la réfection de la toiture de la Chapelle sont au programme...

Des travaux pour économie d'énergie sont à l'étude ainsi que la réfection des rues de l'Oratoire et de la Malautière. La réalisation d'une double salle destinée à la jeunesse et à la vie associative reste dans nos préoccupations....

Nous avons d'autres projets déjà annoncés, Bistrot de Pays, parking... mais pour lesquels nous sommes en attente de financements. Cela viendra, nous nous y attelonsJ'ai aussi pris de nouveaux engagements puisque je suis vice présidente à la CCPAV et ai en charge la « Commission Jeunesse et Petite enfance ».

Martine ARIZZI.

Ouverture de la crèche intercommunale SISE à Brue-Auriac

A l'issue de 10 mois de travaux, la **4^{ème} crèche intercommunale** a accueilli les enfants le 30 août.

Il s'agit d'une crèche de 25 places. Elle accueillera une trentaine d'enfants âgés de 3 mois à 6 ans du lundi au vendredi de 7h30 à 18h30.

- Les parents doivent habiter sur le territoire intercommunal (*Barjols, Bras, Brue-Auriac, Esparron, Fox-Amphoux, Montmeyan, Pontevès, Seillon Source d'Argens, St Martin, Tavernes, Varages*). Il n'est pas obligatoire qu'ils occupent un emploi.
- L'accueil peut-être occasionnel ou régulier. Le nombre de jours et d'heures est fixé en fonction du besoin des familles et des places disponibles.
- Les enfants scolarisés en maternelle peuvent être accueillis les mercredis et durant les vacances scolaires.
- Les tarifs sont définis en fonction des revenus des parents selon le barème de la CAF

Des places sont encore disponibles !

Pour plus d'information :

contacter Myriam Coquillat
04.98.05.09.59.

Il s'agit d'un bâtiment à basse consommation d'énergie dont l'objectif est de diminuer la consommation d'énergie et les coûts de fonctionnement.

Ses caractéristiques : Murs en béton de 20 cm isolé par l'intérieur, Sol en béton hourdi de polystyrène de 9 cm, Menuiseries aluminium à rupture de ponts thermiques ,Apports « gratuit » de soleil via l'orientation du bâtiment, les ouvertures et la distribution des pièces, Toiture terrasse végétalisée et protection solaire pour diminuer l'utilisation de la climatisation, Pompe à chaleur air/air fonctionnant jusqu'à -15°, Gestion du fonctionnement du bâtiment via une GTC (Gestion Technique Centralisée). Celle-ci reprendra l'ensemble des compteurs chauffage/ rafraîchissement, éclairage afin de minimiser les consommations d'eau et d'électricité.

Martine ARIZZI, Vice Présidente CCPAV

CCAS : *commission communale d'action sociale*

La commission s'est réunie le 26 septembre dernier afin de préparer les fêtes de fin d'année.

Le traditionnel repas « de Noël » aura lieu le **dimanche 11 décembre 2011 à 12h** à la salle des fêtes et sera suivi d'une animation.

Toute personne inscrite sur la liste électorale et atteignant 65 ans dans l'année civile se voit systématiquement inscrite en qualité de bénéficiaire du repas de fin d'année ou du colis de Noël. Nous pouvons, toutefois, commettre un oubli. Si c'est le cas n'hésitez pas à vous faire connaître.

Nouveaux habitants, nous vous recommandons de venir vous présenter en Mairie.

Nous sommes aussi là pour vous assister dans vos démarches administratives d'ordre social, et pour vos questionnements. N'hésitez pas à nous contacter ou à prendre rendez-vous auprès du secrétariat, d'avance merci.

Le planning du bus est fixé comme suit :

Jeudi 13 Octobre 2011 – 13h30

Jeudi 10 Novembre 2011 – 13h30

Jeudi 08 Décembre 2011 – 13h30

Départ devant la salle polyvalente

Caroline REVERBEL, Vice Présidente du CCAS

ECOLES ET TRANSPORTS SCOLAIRES**« École coopérative des Pallières »**

Un grand merci à toute l'équipe du SIVU qui met tout en œuvre chaque année pour que vos enfants soient reçus au mieux.

La rentrée s'est bien passée ! Nous comptons aujourd'hui : **90** enfants venant des trois communes. Artigues 21 , Esparron 41, Saint Martin 28.

« Pour les plus grands »

Le monde évolue , les techniques changent, même pour le transport scolaire. Pour cela certains de vos enfants sont porteurs d'une carte magnétique indispensable tous les jours. Merci au secrétariat qui avec la plus grande attention a facilité l'inscription de vos enfants sur les différentes lignes de transport vers des destinations différentes.

« Arbre de Noël »

Nous n'avons pas oublié que comme chaque année le Père Noël effectuera sa tournée pour « vos petits de 0 à 10-11ans (en classe de CM2). Les catalogues ont été distribués. Vous allez pouvoir faire le choix avec vos enfants, et nous le communiquer pour que nous puissions passer la commande. Si, fin Octobre vous n'avez pas le catalogue, merci de prévenir le secrétariat de la Mairie.

HORAIRES DES DECHETTERIES

**période estivale
mars - octobre**

**période hivernale
novembre - février**

DECHETTERIE	MATIN	APRES MIDI	FERMETURE HEBDO	MATIN	APRES MIDI	FERMETURE HEBDO
ST JULIEN LE	FERME	13H30-	DIMANCHE	FERME	13H30-	DIMANCHE
GINASSERVIS	7H45-12H00	FERME	DIMANCHE LUNDI	8H00- 12H00	FERME	DIMANCHE LUNDI
LA VERDIERE	FERME	13H30- 18H00	DIMANCHE LUNDI	FERME	13H30- 17H30	DIMANCHE LUNDI
SAINT MARTIN DE PALLIERES	7H45- 12H00	FERME	DIMANCHE LUNDI	8H00- 12H00	FERME	DIMANCHE LUNDI
RIANS	7H45-12H00	13H30-	DIMANCHE	8H00-	13H30-	DIMANCHE
SEILLONS SOURCE D'ARGENS	7H45-12H00	13H30- 18H00	DIMANCHE	8H00- 12H00	13H30- 17H30	DIMANCHE

Des animations variées et des activités nombreuses à Esparron !

DE GRANDS BRAVOS à nos associations, cette année encore nous avons eu droit à de belles animations, des repas sympathiques, un superbe spectacle de danse, une fête animée...

Le forum des associations s'est bien déroulé avec des spectacles variés : danse, théâtre, musique et prestations des enfants de l'association du club St Roch qui était invitée.

Le concours de dessin a réuni une trentaine d'enfants. Merci à M. Partage d'être venu nous saluer ainsi qu'au directeur de l'école de musique du haut Var, MERCI à tous les participants de cette journée...et surtout MERCI à tous nos bénévoles qui animent notre village toute l'année !

Anne CHIMENE

*Le forum
des associations,*

*Le spectacle de
théâtre...*

Le spectacle de danse ...

L'aioli...

Soirée
pizza,
jeux des
enfants
lors de la
fête...

NOS PROCHAINS RDV...

FETE DE LA FAUCONNERIE : Rendez-vous dimanche 16 octobre 2011 !

09h30 Traversée du village, fauconniers et sonneurs

10h30 Ouverture au public de la fauconnerie et de l'exposition : ancienne école et salle polyvalente

concours de dessins pour les enfants / Ateliers : soins oiseaux, travail du cuir...

12h00 Intronisation de nouveaux membres de la Confrérie

Remise prix Hervé Rogues 2011 / Remise prix du concours de dessins

12h30 Vin d'honneur offert par la mairie/12h30 -13h30 Repas, fermeture exposition et ateliers

13h30 à 15h00 Reprise des visites et des ateliers

15h30 à 17h30 Démonstration de vols dans la plaine

**La circulation risque d'être bloquée durant la matinée,
merci de prendre vos dispositions en matière de stationnement !!!!!**

Ne manquez pas nos autres RDV !

16 OCTOBRE	JOURNEE DE LA FAUCONNERIE Matinée dans le village ; démonstration de vols dans la plaine dès 15h30	<i>Confrérie des fauconniers Charles d'Arcussia et mairie</i>
21 OCTOBRE	20h réunion sur l'utilisation du défibrillateur présentée par le Dr RIE / apéritif salle des fêtes	<i>mairie</i>
29 OCTOBRE	HALLOWEEN RDV 14h30 au jeu de boules, défilé dans les rues et chasse aux bonbons, venir déguisés	<i>Avenir des Pallières</i>
05 NOVEMBRE	REPAS GRAS DOUBLES salle des fêtes	<i>Comité des fêtes</i>
03 DECEMBRE	ARBRE DE NOEL, spectacle à la salle des fêtes d'Artigues LOTO à la salle polyvalente d'Esparron	<i>Avenir des Pallières</i>
11 DECEMBRE	REPAS DES AINES de la CCAS salle des fêtes	<i>CCAS—mairie</i>
17 DECEMBRE	LOTO salle des fêtes	<i>Comité des fêtes</i>
18 DECEMBRE	MARCHE DE NOEL salle des fêtes	<i>Comité des fêtes</i>

LE CERCLE

Borne Internet : les formations sont assurées

- le **lundi de 18h à 20h**
- le **mardi de 17h30 à 19h30**

Renseignements : Jacques Houben
au 06 87 23 98 22 et <http://www.esparrenfete.fr>

HORAIRE D'OUVERTURE

Vendredi 18h-21h

Samedi 11h-13h18h-21h

Dimanche 11h-13h18h-21h

Jeudi Jeux de cartes 14h-17h

suivant la disponibilité des bénévoles

Vos activités à Esparron SAISON 2011 / 2012

Toutes les activités sont ouvertes aux habitants d'Esparron, Artigues et St Martin

Lundi	Mardi	Mercredi	Jeudi	vendredi
<p>14h-16h30 loisirs créatifs AVENIR DES PALLIERES ancienne cantine</p> <hr/> <p>17h -17h45 Éveil musical Dès 4 ans ECOLE DE MUSIQUE DU HAUT VAR Salle des fêtes</p> <hr/> <p>17H45-18H45 Atelier de guitare ECOLE DE MUSIQUE DU HAUT VAR Salle des fêtes</p>	<p>21h-23h CHORALE adultes ECOLE DE MUSIQUE DU HAUT VAR Salle des fêtes</p>	<p>13h30—15h Cours de théâtre à partir de 8 ans ECOLE DE MUSIQUE DU HAUT VAR Salle des fêtes</p> <hr/> <p>17h-18h Atelier de guitare ECOLE DE MUSIQUE DU HAUT VAR Salle des fêtes</p>	<p>17h-18h Gymnastique AVENIR DES PALLIERES Salle des fêtes</p> <hr/> <p>18h30-19h45 Cours de danse Ados AVENIR DES PALLIERES Salle des fêtes</p>	<p>17h-18h Cours de danse Petits AVENIR DES PALLIERES Salle des fêtes</p> <hr/> <p>18h15-19h15 Cours de danse Moyens AVENIR DES PALLIERES Salle des fêtes</p> <hr/> <p>19h15-21h15 Cours de danse Adultes AVENIR DES PALLIERES Salle des fêtes</p>

Il n'est pas trop tard, venez vite vous inscrire si vous ne l'avez encore fait : danse pour petits, moyens, ados et adultes, gymnastique, guitare , éveil musical des petits, théâtre, chorale ...

**MERCI à tous les organisateurs et professeurs à qui nous adressons
tous nos encouragements !**

Anne CHIMENE, 1ere adjointe, déléguée aux associations.

L'INTERCOMMUNALITE EN QUESTION

Quel devenir, quel projet ?

Vous avez vu la pancarte « NON à l'agglo ! » à la coopérative et dans les communes voisines et sans doute lu la lettre d'information portant le même nom de notre communauté de communes parue en juillet dernier... **De quoi s'agit-il ? Où en est-on ?**

La loi du 16 décembre 2010 prévoit une réforme de rationalisation intercommunale : les communautés de communes ou d'agglomération risquent de voir leur territoire modifié voir imposé par l'État d'ici décembre 2011 !

Pour nous qu'en est-il ?

Le schéma du préfet du var propose une communauté d'agglomération immense : le territoire actuel du pays Provence verte y compris la Communauté de Commune Verdon Mont Major : soit 5 communautés de communes (44 communes en tout) autour de Brignoles ! Autrement dit loin de notre bassin de vie et de nos habitudes solidaires...

La menace est grande d'être ainsi « mangé » notamment **la perte du pouvoir local de nos petites communes** et la Communauté d'agglomération serait composée de communes sans liens entre elles. Les villes centre de Brignoles et Saint Maximin ne polarisent pas les habitants. Ils sont attirés par des pôles urbains extérieurs (Manosque, Toulon, Draguignan, Aix ,Marseille ...).

Les populations de l'arrondissement de Brignoles non polarisées par les deux villes moyennes sont très importantes. Aussi les élus de notre communauté de commune Provence d'Argens en Verdon et de Mont Major (Artigues, Rians, Ginasservis, St Julien et la Verdière) ont voté contre ce schéma et surtout ont construit un autre projet : celui de fusionner ensemble afin de devenir une communauté de communes plus forte et de demeurer un territoire rural avec une réelle autonomie !

Les axes de travail seraient : développement économique, habitat, services à la population et environnement, aménagement (voir bulletin intercommunal).

Les autres communautés de communes de la Provence verte ne sont pas d'accord non plus et c'est la même chose dans tout le Var puisque **110 communes sur 140 s'y opposent !**

C'est le résultat de la dernière réunion de la CDCI (commission départementale de coopération intercommunale) du 16 septembre dernier. Le préfet a conclu en insistant sur la diversité des projets varois, « peu compatibles entre eux... »

Nous sommes donc inquiets sur le devenir de l'intercommunalité et du projet que nous portons.

Affaire à suivre...

Martine ARIZZI et Anne CHIMENE
Déléguées communautaires CCPAV

Le mot du Garde Champêtre

Chacun est responsable de tous, A de SAINT EXUPERY

Lorsque les grosses chaleurs se terminent, c'est la saison idéale pour songer au débroussaillage à proximité de vos habitations .

Au printemps il ne restera qu'à intervenir sur les nouvelles pousses !!

Un **défiibrillateur automatique** est un appareil portatif permettant de porter secours à une personne victime d'un arrêt cardio-respiratoire. L'**avantage du défiibrillateur automatique** aussi appelé «Défiibrillateur Automatisé Externe» (**DAE**) par rapport aux appareils non automatisés, c'est que n'importe qui peut l'utiliser, sans connaissance préalable des **techniques de défiibrillation**. **Le grand public peut l'utiliser**. Il suffit d'ouvrir le DAE, appuyer sur le bouton « ON » et écouter les **instructions vocales** émises par l'appareil. C'est le défiibrillateur qui analysera lui-même l'activité du coeur de la personne en arrêt cardio-respiratoire de façon automatique et décidera si il faut ou non envoyer un **choc électrique** ou défiibrillation.

Parmi les défiibrillateurs automatisés, il y a le DEA (**Défiibrillateur Entièrement Automatique**) qui enverra lui-même le choc électrique si nécessaire, et le DSA (Défiibrillateur Semi Automatique) qui demandera à l'intervenant d'appuyer sur un bouton pour effectuer la **défiibrillation**. C'est rassurant pour la personne utilisant un DEA de confier la décision de défiibrillation à l'appareil, car envoyer un choc électrique à une personne n'en nécessitant pas, peut être dangereux pour le patient. Par ailleurs, si l'intervenant met trop de temps à décider s'il faut envoyer un choc électrique, le temps perdu peut être fatal au patient.

Le défiibrillateur automatique demande à l'intervenant de placer les électrodes sur la peau du patient, puis détecte ensuite grâce aux électrodes si le **rythme cardiaque** du patient est anormal et s'il faut délivrer un choc électrique pour **relancer le coeur**. La décision de défiibrillation est alors rapide et justifiée grâce à une analyse automatique et sûre.

Dans la dernière lettre d'information nous vous avons indiqué que la commune avait installé un Défiibrillateur sur la façade de la Mairie. Une réunion publique d'information et de formation est prévu le 21 Octobre prochain à 19h 30 , animée par le Dr RIE assisté de M. NIRONI, pompier à BARJOLS.

RDV le 21 OCTOBRE 2011

à 19H30

SALLE POLYVALENTE

ETAT CIVIL

INCIVISME

Nombres d'entres vous ont été victimes de vols et de dégradations dans leurs jardins. ...

L'un fait attention et prend toujours bien garde
À ne pas trop gêner ses voisins d'à côté
En baissant la musique avec civilité
Pour éviter ces bruits qu'on produit par mégarde.

Le long de l'autoroute, un conducteur regarde
Les voitures filant au coeur du bel été,
Empli de savoir-vivre et plein de dignité
Malgré les soubresauts de quelque auto hagarde.

Mais l'homme aux gestes lourds demeure indifférent,
Se croyant seul au monde et son air aberrant
Complice sans arrêt les jours de ses semblables.

Il avance tout seul, sans aucun compromis,
Trimbalant avec lui ses actes méprisables,
L'être plein de culot qui se croit tout permis.

Décès :

WERNERT Marie Louise
épouse **CAUVIN** le 28 juillet 2011

FINAUD Marthe
épouse **ARNAUD** le 29 août 2011

MAGNE Augusta
épouse **VERNE** le 19 septembre 2011

**B U L L E T I N O C T O B R E
2 0 1 1**

Les News du Cercle de l'Union

L'hiver arrive doucement, mais avec lui voici les voyous. Dans la nuit de dimanche 2 au lundi 3 octobre, une équipe de petits malfrats ont jeté leur dévolu sur le cercle de l'union en fracturant les volets et la fenêtre. En quelques minutes le téléviseur, du matériel, un stock de boissons, ainsi que la recette du week-end ont été dérobés.

Une perte sèche pour le cercle et les quelques bénévoles qui animent l'association.

Les gendarmes de Rians ont fait les constatations d'usage.

Quelques animations seront prochainement programmées pour soutenir le cercle de l'union. On compte sur vous pour le soutenir en étant présent. D'avance merci.

----- 0 -----

Quelques changements au Cercle de l'Union.

- L'assemblée générale s'est tenue le samedi 17 septembre. Aucun déficit pour l'exercice 2010/2011. Une trentaine de membres sont inscrits. Au prochain exercice, on espère voir ce nombre augmenter.

- Jacques Barbieaux rejoint le bureau du cercle, comme G O (gentil organisateur), il souhaite prendre en charge les programmes et développements des futures animations du cercle avec l'espoir de mener une nouvelle impulsion dynamique dans le village.

Pour ce faire, il publiera à partir de Janvier 2012, un bulletin trimestriel des animations à venir.

- Pour Oct/Nov/Déc 2011, seul un affichage du programme sera réalisé.

Le Cercle souhaite agrandir son équipe,... Si vous avez envie de nous rejoindre, il suffit de prendre contact avec le bureau: 04 94 37 59 26 (aux heures d'ouvertures, merci)

----- 0 -----

Formations gratuites a l'Informatique et l'Internet.

- Chaque lundi soir, à partir de 18h00, l'atelier Internet est ouvert au public débutant, durant 2h30. Le programme des cours est affiché et la table des matières est disponible sur le site www.conseils-web.fr (en téléchargement) Animateur : Jacques Barbieaux. (Pour information 04 94 80 47 83)

- Chaque mardi soir, un second cours est animé par Jacques Houben. (Pour information 04 94 86 46 53)

Il reste quelques places de libre...

----- 0 -----

Horaires d'ouverture du Cercle

- Vendredi soir : 18h / 21h

- Samedi Midi : 12h / 14h - soir : 18h / 21h

- Dimanche midi : 12h / 14h - soir : 18h / 21 h

- Lundi soir : 18h / 20h30

- Mardi soir : 17h / 19h

- Mercredi matin : 6h / 8h (en période de chasse)

La Carte de membre est obligatoire pour bénéficier du Cercle (10 € pour l'année).

PROJET DE BIBLIOTHÈQUE

Une autre façon de vivre à Esparron

LES AMIS DU LIVRE D'ESPARRON

Les événements climatiques du printemps 2010, ont mis à mal le fonctionnement du Bibliobus et malheureusement, pour plusieurs années, faute de budget.

A nous de prendre le relais, si on souhaite garder un point Culturel sur Esparron.

" ne rien faire, c'est mourir.

Faire, c'est vivre"

je préfère la seconde solution !

Agir - Nous avons le plaisir d'annoncer la naissance d'une nouvelle association " **les amis du livre d'Esparron**"

Son but : la création d'une bibliothèque, ouverte à toutes et tous, de 7 à 77 ans...et plus encore...

Pour cela, je m'appuie sur une expérience de près de 15 ans dans le monde du livre.

J'ai rencontré Madame Martine Arizzi, Maire d'Esparron le 4 octobre, pour un premier entretien. J'ai obtenu directement son soutien, et je l'en remercie.

Un second rendez-vous fut pris, pour présentation du projet au conseil municipal le 24 octobre prochain. L'objectif de ma démarche : la mise à disposition d'un local. Il semble que quelques solutions s'offrent à nous.

- L'obtention de ce local, nous permettra d'établir le siège de l'association dans ses murs.

- L'aménagement de la bibliothèque, fera l'objet d'une demande de subvention auprès de la DRAC. (Direction Régionale des Affaires Culturelles) de Aix en Provence.

- Le fonctionnement de l'association et de sa bibliothèque seront tenus uniquement par des bénévoles, et les frais de fonctionnement, par les cotisations des adhérents ainsi que le prêt d'ouvrages, cd-rom et dvd.

- Un Petit bulletin sera édité chaque trimestre, pour informer des animations, ateliers lecture, écriture, rencontres d'auteurs, etc...

Je fais appel aux bonnes volontés, pour constituer le premier fonds d'ouvrages. Livres en tous genres, cd-rom, dvd, livre jeunesse, documents historiques, etc...

Pour débiter, les horaires seront : le samedi matin de 10h à 12h

Les statuts de l'association seront officiellement déposés à la préfecture après la rencontre avec le conseil municipal afin d'établir le siège de la future bibliothèque.

Le bureau de l'association est composé de :

- M. Jacques Barbieaux (Président)
- Mme Maryse Sala (Trésorière)
- Mme Gisèle Vella (Secrétaire)

Contact pour information et dépôt d'ouvrage :

Jacques Barbieaux
21 Grande Rue - 83560 ESPARRON
Tél 04 94 80 47 83
jacweb@gmail.com

Je remercie la Mairie qui joint notre feuillet au Bulletin Municipal